
	 	

	

	

	

	

	 	

Voluntary	Investigation	and	Remediation	Plan
Apollo	Technologies,	Inc.

HSI	No.	10333

Apollo Technologies, Inc.
1850 South Cobb Industrial Boulevard SE

Smyrna, GA 30082

March 4, 2014

VOLUNTARY INVESTIGATION AND REMEDIATION PLAN│APOLLO TECHNOLOGIES, INC.

i| Final: March 2014
I:\Apollo‐Tech.18806\51537.Apollo‐Smyrna‐V\Docs\Reports\Apollo Smyrna VIRP March 2014.docx

TABLE OF CONTENTS

1. Introduction...	1

1.1. Site	Location	and	Description	..	1

2. Background	..	2

3. Summary	of	Previous	Investigations	and	Corrective	Actions	..	3

4. Results	of	Previous	Investigations	...	5

4.1. Soil	...	5

4.2. Overburden	Groundwater	...	5

4.3. Bedrock	Groundwater	...	5

4.4. Surface	Water	...	5

5. Constituents	of	Concern	...	7

5.1. Delineation	Criteria	..	7

5.2. Cleanup	Criteria	...	7

6. Preliminary	Conceptual	Site	Model	...	8

6.1. Geology	..	8

6.2. Groundwater	Flow	..	8

6.3. Potential	Receptors	and	Exposure	Pathways	...	8

6.3.1. Land	Usage	...	8

6.3.2. Water	Usage	...	9

6.3.3. Environmental	Receptors	..	9

6.3.4. Environmental	Exposure	Pathways	..	9

7. Proposed	Voluntary	Investigation	and	Remediation	Plan	...	11

7.1. Proposed	Investigation	Activities	...	11

7.1.1. Soil	..	11

7.1.2. Overburden	Groundwater	Zone	...	11

7.1.3. Bedrock	Groundwater	Zone	..	11

7.2. Proposed	Prelminary	Remediation	Activities..	11

7.2.1. Soil	..	11

7.2.2. Groundwater	..	12

7.3. Final	Remedial	Plan	and	Cost	Estimate	Submittal	...	12

8. Schedule	and	Continued	Monitoring	Plan	...	13

9. Preliminary	Cost	Estimate	..	15

10. Report	Limitations	...	16

11. References	...	17

	

VOLUNTARY INVESTIGATION AND REMEDIATION PLAN│APOLLO TECHNOLOGIES, INC.

ii| Final: March 2014
I:\Apollo‐Tech.18806\51537.Apollo‐Smyrna‐V\Docs\Reports\Apollo Smyrna VIRP March 2014.docx

TABLES

1. Summary	of	Soil	Analytical	Data	
2. Summary	of	Groundwater	Analytical	Data	–	Volatile	Organic	Compounds		
3. Summary	of	Surface	Water	Analytical	data	–	Volatile	Organic	Compounds	
4. Summary	of	Risk	Reduction	Standards	

	
FIGURES

1. Site	Location	Map	
2. Site	Plan	
3. Soil	Analytical	Results		
4. Soil	Analytical	Results	–	Former	Truck	Unloading	Area	
5. Soil	Analytical	Results	–	Former	Container	Storage	Area	
6. Soil	Analytical	Results	–	Closed	Batch	Room	Sump	
7. Approximate	Total	VOC	Concentration	in	Groundwater	–	December	2013	
8. Location	of	Cross	Sections	
9. Cross	Section	A‐A’	
10. Cross	Section	B‐B’	
11. Groundwater	Potentiometric	Surface	–	December	3,	2013	
12. Conceptual	Investigation	and	Remediation	Plan	

APPENDICES

A. Voluntary	Remediation	Program	Application	and	Checklist	
B. Legal	Description	and	Plat	Map	
C. Risk	Reduction	Standard	Calculations	&	Associated	Data	
D. Conceptual	Milestone	Schedule	

	

	 	

VOLUNTARY INVESTIGATION AND REMEDIATION PLAN│APOLLO TECHNOLOGIES, INC.

	
More than Engineering Solutions

Appendix	C	

Risk	Reduction	Standard	
Calculations	and	
Associated	Data

	

Type 1 Risk Reduction Standard Calculations for Soil
Apollo Industries, Smyrna, Georgia

Soil to Groundwater Cancer Risk Factors

Constituent CAS No. Notes
Type 1 RRS

(mg/kg)

HSRA
Appendix I

Table 1
(mg/kg)

HSRA
Appendix III

Table 1 x 100
(mg/kg)

Chronic Risk
Calculation

RAGS Equation 7
(mg/kg)

Cancer Risk
Calculation

RAGS Equation 6
(mg/kg) Target Risk

Oral Slope
Factor

(1/mg/kg-
day)

Inhalation
(1/mg/kg-

day)

Inhalation
Unit Risk
(ug/m3)-1

TR Sfo Sfi IUR
1,1,1-Trichloroethane 71-55-6 2.00E+01 5.44E+00 2.00E+01 1.07E+04 Not Applicable 1.0E-04
1,1-Dichloroethane 75-34-3 4.00E+02 3.00E-02 4.00E+02 1.28E+05 4.21E+02 1.0E-04 5.7E-03 5.6E-03 1.60E-06
1,1-Dichloroethene 75-35-4 7.00E-01 3.60E-01 7.00E-01 2.38E+02 Not Applicable 1.0E-04
1,2-Dichloroethane 107-06-2 5.00E-01 2.00E-02 5.00E-01 5.02E+01 6.27E+00 1.0E-05 9.1E-02 9.1E-02 2.60E-05
Acetone 67-64-1 4.00E+02 2.74E+00 4.00E+02 1.92E+05 Not Applicable 1.0E-05
cis-1,2-Dichloroethene 156-59-2 7.00E+00 5.30E-01 7.00E+00 1.28E+03 Not Applicable 1.0E-05
Cyclohexane 110-82-7 2.00E+01 2.00E+01 1.18E+04 Not Applicable 1.0E-04
Ethylbenzene 100-41-4 7.00E+01 2.00E+01 7.00E+01 9.08E+03 9.21E+01 1.0E-05 1.1E-02 8.8E-03 2.50E-06
Isopropylbenzene 98-82-8 2.19E+01 2.19E+01 4.35E+03 Not Applicable 1.0E-04
Methylene Chloride 75-09-2 5.00E-01 8.00E-02 5.00E-01 1.21E+03 3.57E+03 1.0E-05 2.0E-03 3.5E-05 1.00E-08
Tetrachloroethene 127-18-4 5.00E-01 1.80E-01 5.00E-01 1.41E+02 3.15E+02 1.0E-05 2.1E-03 9.1E-04 2.60E-07
Toluene 108-88-3 1.00E+02 1.44E+01 1.00E+02 2.22E+04 Not Applicable 1.0E-05
Trichloroethene 79-01-6 5.00E-01 1.30E-01 5.00E-01 6.63E+00 1.82E+01 1.0E-05 4.6E-02 1.4E-02 4.10E-06
Xylenes (Total) 1330-20-7 1.00E+03 2.00E+01 1.00E+03 1.08E+03 Not Applicable 1.0E-05
bis(2-ethylhexyl)phthalate 117-81-7 5.00E+01 5.00E+01 6.00E-01 1.28E+04 1.07E+03 1.0E-05 1.4E-02 8.4E-03 2.40E-06

m meter
cm centimeter
ug micrograms
mg milligrams
kg kilograms
L liter
s second
HSRA Hazardous Sites Response Act
RRS Risk Reduction Standard
CAS Chemical Abstract Service

Notes:

RAGS Risk Assessment Guidance for Superfund, Volume I--
Human Health evaluatkon Manual (Part B, Development of Risk
Based Preliminary Remediation Goals) (EPA, December 1991)

Toxicity factors and chemical-specific data was obtained from
the USEPA Regional Screening Level (RSL) Table (dated
November 2013).

Risk Calculations

2/27/2014 Page 1 of 2 \\Atlantasvr\projects\Apollo-Tech.18806\51537.Apollo-Smyrna-V\Docs\RRS

Type 1 Risk Reduction Standard Calculations for Soil
Apollo Industries, Smyrna, Georgia

Constituent CAS No.

1,1,1-Trichloroethane 71-55-6
1,1-Dichloroethane 75-34-3
1,1-Dichloroethene 75-35-4
1,2-Dichloroethane 107-06-2
Acetone 67-64-1
cis-1,2-Dichloroethene 156-59-2
Cyclohexane 110-82-7
Ethylbenzene 100-41-4
Isopropylbenzene 98-82-8
Methylene Chloride 75-09-2
Tetrachloroethene 127-18-4
Toluene 108-88-3
Trichloroethene 79-01-6
Xylenes (Total) 1330-20-7
bis(2-ethylhexyl)phthalate 117-81-7

m meter
cm centimeter
ug micrograms
mg milligrams
kg kilograms
L liter
s second
HSRA Hazardous Sites Response Act
RRS Risk Reduction Standard
CAS Chemical Abstract Service

Notes:

RAGS Risk Assessment Guidance for Superfund, Volume I--
Human Health evaluatkon Manual (Part B, Development of Risk
Based Preliminary Remediation Goals) (EPA, December 1991)

Toxicity factors and chemical-specific data was obtained from
the USEPA Regional Screening Level (RSL) Table (dated
November 2013).

Chronic Reference Dose

Oral (mg/kg-
day)

Inhalation
(mg/m3)

Inhalation
(mg/kg-day)

Molecular
Diffusivity

(cm2/s)
RfDo RfCi RfDi Dei Dia (atm-m3/mole) Kd Koc Cw

2.0E+00 5.0E+00 1.43E+00 4.58E-02 6.48E-02 1.72E-02 8.78E-01 4.39E+01 2.00E-01
2.0E-01 5.92E-02 8.36E-02 5.62E-03 6.36E-01 3.18E+01 4.00E+00
5.0E-02 2.0E-01 5.71E-02 6.10E-02 8.63E-02 2.61E-02 6.36E-01 3.18E+01 7.00E-03
6.0E-03 7.0E-03 2.00E-03 6.06E-02 8.57E-02 1.18E-03 7.92E-01 3.96E+01 5.00E-03
9.0E-01 3.1E+01 8.86E+00 7.49E-02 1.06E-01 3.50E-05 4.73E-02 2.36E+00 4.00E+00
2.0E-03 6.25E-02 8.84E-02 4.08E-03 7.92E-01 3.96E+01 7.00E-02

6.0E+00 1.71E+00 7.11E-02 1.01E-01 4.55E-02 2.92E+00 1.46E+02
1.0E-01 1.0E+00 2.86E-01 4.84E-02 6.85E-02 7.88E-03 8.92E+00 4.46E+02 7.00E-01
1.0E-01 4.0E-01 1.14E-01 4.26E-02 6.03E-02 1.15E-02 1.40E+01 6.98E+02
6.0E-03 6.0E-01 1.71E-01 7.07E-02 9.99E-02 3.25E-03 4.35E-01 2.17E+01 5.00E-03
6.0E-03 4.0E-02 1.14E-02 3.57E-02 5.05E-02 1.77E-02 1.90E+00 9.49E+01 5.00E-03
8.0E-02 5.0E+00 1.43E+00 5.50E-02 7.78E-02 6.64E-03 4.68E+00 2.34E+02 1.00E+00
5.0E-04 2.0E-03 5.71E-04 4.86E-02 6.87E-02 9.85E-03 1.21E+00 6.07E+01 5.00E-03
2.0E-01 1.0E-01 2.86E-02 5.99E-02 8.47E-02 5.18E-03 7.66E+00 3.83E+02 1.00E+01
2.0E-02 1.23E-02 1.73E-02 2.70E-07 2392 1.20E+05 6.00E-03

Organic
Carbon
Partition

Coefficient
(L/kg)

Target
Groundwater
Concentration

(mg/L)
Effective Diffusivity

(cm2/s)

Henry's Law
Constant

(atm-m3/mole)

Soil to Water
Partition

Coefficient
(L/kg)

2/27/2014 Page 2 of 2 \\Atlantasvr\projects\Apollo-Tech.18806\51537.Apollo-Smyrna-V\Docs\RRS

Parameters, Definitions, and Standard Assumptions Used in Type 1 Risk Reduction Calculations for Soil

Factor Value Units Notes
Target Risk for Class A and B non-carcinogens 1.0E-05
Target Risk for Class C Carcinogens 1.0E-04
Target Hazard Index 1
Adult Body Weight 70 kg
Averaging Time 70 years Carcinogen (Class C)
Averaging Time (non-carcinogens) 30 years non-carcinogens (class A and B adult)
Exposure Duration 30 years
Exposure Frequency 350 days/year cm centimeter
Daily Water Ingestion Rate 2 L/day g Gram
Soil Ingestion Rate 114 mg/day kg Kilogram
Daily Inhalation Rate 15 m3/day L Liter
Particulate Emission Factor 4.63E+09 m3/kg mg Milligram
Water to Air Volatilization Factor 0.5 L/m3 m Meter
Length of Side of Contaminated Area 45 m s Second
Wind Speed 2.25 m/s
Diffusion Height 2 m
Area of Contamination 2.03E+07 cm2
Exposure Interval 7.9E+08 s
Density of Soil Solids 2.65 g/cm3
Soil Organic Carbon Fraction 0.02
Total Soil Porosity 0.35

Notes:
Unless otherwise noted, values are taken from the Hazardous Sites Response Act Rules, Appendix III, Table 3.

2/27/2014 Page 1 of 1 \\Atlantasvr\projects\Apollo-Tech.18806\51537.Apollo-Smyrna-V\Docs\RRS

Type 3 Risk Reduction Standard Calculations for Soil
Apollo Industries, Smyrna, Georgia

Soil to Groundwater

Constituent CAS No. Notes
Type 3 RRS

(mg/kg)

Subsurface
Soil Type 3

RRS (mg/kg)

Surface Soil
Type 3 RRS

(mg/kg)

Risk Based
Type 3 RRS

(mg/kg)

HSRA
Appendix I

Table 1
(mg/kg)

HSRA
Appendix III

Table 1 x 100
(mg/kg)

1,1,1-Trichloroethane 71-55-6 2.00E+01 2.00E+01 2.00E+01 1.13E+04 5.44E+00 2.00E+01 1.13E+04 Not Applicable
1,1-Dichloroethane 75-34-3 4.00E+02 4.00E+02 4.00E+02 5.36E+02 3.00E-02 4.00E+02 4.09E+05 5.36E+02
1,1-Dichloroethene 75-35-4 7.00E-01 7.00E-01 7.00E-01 2.51E+02 3.60E-01 7.00E-01 2.51E+02 Not Applicable
1,2-Dichloroethane 107-06-2 5.00E-01 5.00E-01 5.00E-01 8.11E+00 2.00E-02 5.00E-01 5.32E+01 8.11E+00
Acetone 67-64-1 4.00E+02 4.00E+02 4.00E+02 2.60E+05 2.74E+00 4.00E+02 2.60E+05 Not Applicable
cis-1,2-Dichloroethene 156-59-2 7.00E+00 7.00E+00 7.00E+00 4.09E+03 5.30E-01 7.00E+00 4.09E+03 Not Applicable
Cyclohexane 110-82-7 2.00E+01 2.00E+01 2.00E+01 2.74E+03 2.00E+01 2.74E+03 Not Applicable
Ethylbenzene 100-41-4 7.00E+01 7.00E+01 7.00E+01 1.22E+02 2.00E+01 7.00E+01 1.05E+04 1.22E+02
Isopropylbenzene 98-82-8 2.19E+01 2.19E+01 2.19E+01 4.79E+03 2.19E+01 4.79E+03 Not Applicable
Methylene Chloride 75-09-2 5.00E-01 5.00E-01 5.00E-01 1.61E+03 8.00E-02 5.00E-01 1.61E+03 6.62E+03
Tetrachloroethene 127-18-4 5.00E-01 5.00E-01 5.00E-01 1.52E+02 1.80E-01 5.00E-01 1.52E+02 4.09E+02
Toluene 108-88-3 1.00E+02 1.00E+02 1.00E+02 3.28E+04 1.44E+01 1.00E+02 3.28E+04 Not Applicable
Trichloroethene 79-01-6 5.00E-01 5.00E-01 5.00E-01 7.06E+00 1.30E-01 5.00E-01 7.06E+00 2.38E+01
Xylenes (Total) 1330-20-7 1.00E+03 1.00E+03 1.00E+03 1.14E+03 2.00E+01 1.00E+03 1.14E+03 Not Applicable
bis(2-ethylhexyl)phthalate 117-81-7 5.00E+01 5.00E+01 5.00E+01 4.09E+03 5.00E+01 6.00E-01 4.09E+04 4.09E+03

cm centimeter
mg milligrams
kg kilograms
L liter
S second
HSRA Hazardous Sites Response Act
RRS Risk Reduction Standard
CAS Chemical Abstract Service

Notes:

Chronic Risk
Calculation

RAGS Equation 7
(mg/kg)

Cancer Risk
Calculation RAGS

Equation 6 (mg/kg)

RAGS Risk Assessment Guidance for Superfund, Volume I--
Human Health evaluatkon Manual (Part B, Development of
Risk Based Preliminary Remediation Goals) (EPA, December
1991)

Toxicity factors and chemical-specific data was obtained from
the USEPA Regional Screening Level (RSL) Table (dated
November 2013).

2/27/2014 Page 1 of 3 \\Atlantasvr\projects\Apollo-Tech.18806\51537.Apollo-Smyrna-V\Docs\RRS

Type 3 Risk Reduction Standard Calculations for Soil
Apollo Industries, Smyrna, Georgia

Constituent CAS No.

1,1,1-Trichloroethane 71-55-6
1,1-Dichloroethane 75-34-3
1,1-Dichloroethene 75-35-4
1,2-Dichloroethane 107-06-2
Acetone 67-64-1
cis-1,2-Dichloroethene 156-59-2
Cyclohexane 110-82-7
Ethylbenzene 100-41-4
Isopropylbenzene 98-82-8
Methylene Chloride 75-09-2
Tetrachloroethene 127-18-4
Toluene 108-88-3
Trichloroethene 79-01-6
Xylenes (Total) 1330-20-7
bis(2-ethylhexyl)phthalate 117-81-7

cm centimeter
mg milligrams
kg kilograms
L liter
S second
HSRA Hazardous Sites Response Act
RRS Risk Reduction Standard
CAS Chemical Abstract Service

Notes:

RAGS Risk Assessment Guidance for Superfund, Volume I--
Human Health evaluatkon Manual (Part B, Development of
Risk Based Preliminary Remediation Goals) (EPA, December
1991)

Toxicity factors and chemical-specific data was obtained from
the USEPA Regional Screening Level (RSL) Table (dated
November 2013).

Soil-to-Air Alpha Calculation Kas Calculation Cancer Slope Factor

(m3/kg) (cm3/s) (g soil/cm3 air) Target Risk

Oral
(1/mg/kg-

day)

Inhalation
(1/mg/kg-

day)

Inhalation
Unit Risk
(ug/m3)-1

Oral (mg/kg-
day)

Inhalation
Concentrati
on (mg/m3)

Inhalation
(mg/kg-day)

VF Alpha Kas TR Sfo Sfi IUR RfDo RfCi RfDi
1.55E+03 6.43E-03 8.03E-01 1.0E-04 2.0E+00 5.0E+00 1.43E+00
2.11E+03 4.05E-03 3.62E-01 1.0E-04 5.7E-03 5.60E-03 1.6E-06 2.0E-01
8.62E+02 1.55E-02 1.68E+00 1.0E-04 5.0E-02 2.0E-01 5.71E-02
5.23E+03 7.43E-04 6.11E-02 1.0E-05 9.1E-02 9.10E-02 2.6E-05 6.0E-03 7.0E-03 2.00E-03
6.69E+03 4.59E-04 3.04E-02 1.0E-05 9.0E-01 3.1E+01 8.86E+00
2.73E+03 2.57E-03 2.11E-01 1.0E-05 2.0E-03
3.13E+02 4.02E-02 6.40E+00 1.0E-04 6.0E+00 1.71E+00
7.61E+03 3.54E-04 3.62E-02 1.0E-05 1.1E-02 8.75E-03 2.5E-06 1.0E-01 1.0E+00 2.86E-01
8.40E+03 2.91E-04 3.38E-02 1.0E-04 1.0E-01 4.0E-01 1.14E-01
2.11E+03 4.14E-03 3.07E-01 1.0E-05 2.0E-03 3.50E-05 1.0E-08 6.0E-03 6.0E-01 1.71E-01
2.64E+03 2.57E-03 3.82E-01 1.0E-05 2.1E-03 9.10E-04 2.6E-07 6.0E-03 4.0E-02 1.14E-02
5.62E+03 6.43E-04 5.82E-02 1.0E-05 8.0E-02 5.0E+00 1.43E+00
2.44E+03 3.07E-03 3.33E-01 1.0E-05 4.6E-02 1.44E-02 4.1E-06 5.0E-04 2.0E-03 5.71E-04
7.83E+03 3.36E-04 2.77E-02 1.0E-05 2.0E-01 1.0E-01 2.86E-02

NA NA NA 1.0E-05 1.4E-02 8.40E-03 2.4E-06 2.0E-02

Chronic Reference Dose

2/27/2014 Page 2 of 3 \\Atlantasvr\projects\Apollo-Tech.18806\51537.Apollo-Smyrna-V\Docs\RRS

Type 3 Risk Reduction Standard Calculations for Soil
Apollo Industries, Smyrna, Georgia

Constituent CAS No.

1,1,1-Trichloroethane 71-55-6
1,1-Dichloroethane 75-34-3
1,1-Dichloroethene 75-35-4
1,2-Dichloroethane 107-06-2
Acetone 67-64-1
cis-1,2-Dichloroethene 156-59-2
Cyclohexane 110-82-7
Ethylbenzene 100-41-4
Isopropylbenzene 98-82-8
Methylene Chloride 75-09-2
Tetrachloroethene 127-18-4
Toluene 108-88-3
Trichloroethene 79-01-6
Xylenes (Total) 1330-20-7
bis(2-ethylhexyl)phthalate 117-81-7

cm centimeter
mg milligrams
kg kilograms
L liter
S second
HSRA Hazardous Sites Response Act
RRS Risk Reduction Standard
CAS Chemical Abstract Service

Notes:

RAGS Risk Assessment Guidance for Superfund, Volume I--
Human Health evaluatkon Manual (Part B, Development of
Risk Based Preliminary Remediation Goals) (EPA, December
1991)

Toxicity factors and chemical-specific data was obtained from
the USEPA Regional Screening Level (RSL) Table (dated
November 2013).

Dei Dia Unitless
(atm-

m3/mole) Kdv Kd Koc Cw
4.58E-02 6.48E-02 7.03E-01 1.72E-02 8.78E-01 8.78E-02 4.39E+01 2.00E-01
5.92E-02 8.36E-02 2.30E-01 5.62E-03 6.36E-01 6.36E-02 3.18E+01 4.00E+00
6.10E-02 8.63E-02 1.07E+00 2.61E-02 6.36E-01 6.36E-02 3.18E+01 7.00E-03
6.06E-02 8.57E-02 4.82E-02 1.18E-03 7.92E-01 7.92E-02 3.96E+01 5.00E-03
7.49E-02 1.06E-01 1.43E-03 3.50E-05 4.73E-02 4.73E-03 2.36E+00 4.00E+00
6.25E-02 8.84E-02 1.67E-01 4.08E-03 7.92E-01 7.92E-02 3.96E+01 7.00E-02
7.11E-02 1.01E-01 1.86E+00 4.55E-01 2.92E+00 2.92E-01 1.46E+02
4.84E-02 6.85E-02 3.22E-01 7.88E-03 8.92E+00 8.92E-01 4.46E+02 7.00E-01
4.26E-02 6.03E-02 4.70E-01 1.15E-02 1.40E+01 1.40E+00 6.98E+02
7.07E-02 9.99E-02 1.33E-01 3.25E-03 4.35E-01 4.35E-02 2.17E+01 5.00E-03
3.57E-02 5.05E-02 7.24E-01 1.77E-02 1.90E+00 1.90E-01 9.49E+01 5.00E-03
5.50E-02 7.78E-02 2.71E-01 6.64E-03 4.68E+00 4.68E-01 2.34E+02 1.00E+00
4.86E-02 6.87E-02 4.03E-01 9.85E-03 1.21E+00 1.21E-01 6.07E+01 5.00E-03
5.99E-02 8.47E-02 2.12E-01 5.18E-03 7.66E+00 7.66E-01 3.83E+02 1.00E+01
1.23E-02 1.73E-02 1.10E-05 2.70E-07 2.39E+03 2.39E+02 1.20E+05 6.00E-03

Organic
Carbon

Partition
Coeficient

(L/kg)

Target
Groundwater

Concentration
(mg/L)

Molecular
Diffusivity

(cm2/s)

Henry's
Law

Constant
(unitless)

Soil to
Water

Partition
Coeficient

(L/kg)

Effective
Diffusivity

(cm2/s)

Henry's
Law

Constant
(atm-

m3/mole)

Soil to
Water

Partition
Coefficient
(g soil/cm3

2/27/2014 Page 3 of 3 \\Atlantasvr\projects\Apollo-Tech.18806\51537.Apollo-Smyrna-V\Docs\RRS

Parameters, Definitions, and Standard Assumptions Used in Type 3 Risk Reduction Calculations for Soil

Factor Value Units Notes
Target Risk for Class A and B carcinogens 1.0E-05
Target Risk for Class C Carcinogens 1.0E-04
Target Hazard Index 1
Adult Body Weight 70 kg
Averaging Time (carcinogens) 70 years
Averaging Time (non-carcinogens) 25 years
Exposure Duration 25 years
Exposure Frequency 250 days/year cm centimeter
Daily Water Ingestion Rate 1 L/day g Gram
Soil Ingestion Rate 50 mg/day kg Kilogram
Daily Inhalation Rate 20 m3/day L Liter
Particulate Emission Factor 4.63E+09 m3/kg mg Milligram
Water to Air Volatilization Factor 0.5 L/m3 m Meter
Length of Side of Contaminated Area 45 m s Second
Wind Speed 2.25 m/s
Diffusion Height 2 m
Area of Contamination 2.03E+07 cm2
Exposure Interval 7.9E+08 s
Density of Soil Solids 2.65 g/cm3
Soil Organic Carbon Fraction 0.02
Total Soil Porosity 0.35

Notes:
Unless otherwise noted, values are taken from the Hazardous Sites Response Act Rules, Appendix III, Table 3.

2/27/2014 Page 1 of 1 \\Atlantasvr\projects\Apollo-Tech.18806\51537.Apollo-Smyrna-V\Docs\RRS

Type 4 Risk Reduction Standard Calculations for Soil
Apollo Industries, Smyrna, Georgia

Constituent CAS No. Notes
Type 4 RRS

(mg/kg)

Subsurface
Soil Type 4

RRS (mg/kg)

Surface Soil
Type 4 RRS

(mg/kg)

Type 3 Soil
Screening

Level (mg/kg)

Type 4 Soil
Screening

Level (mg/kg)

Groundwater
Type 3 RRS

(mg/L)

Groundwater
Type 4 RRS

(mg/L)

Chronic Risk
Calculation RAGS

Equation 7 (mg/kg)

Cancer Risk
Calculation RAGS

Equation 6 (mg/kg)

1,1,1-Trichloroethane 71-55-6 4.78E+00 4.78E+00 4.78E+00 7.01E-02 4.78E+00 2.00E-01 1.36E+01 1.13E+04 Not Applicable
1,1-Dichloroethane 75-34-3 1.14E+00 1.14E+00 1.14E+00 1.14E+00 1.32E-02 4.00E+00 4.64E-02 4.09E+05 5.36E+01
1,1-Dichloroethene 75-35-4 1.88E-01 1.88E-01 1.88E-01 2.51E-03 1.88E-01 7.00E-03 5.24E-01 2.51E+02 Not Applicable
1,2-Dichloroethane 107-06-2 1.42E-03 1.42E-03 1.42E-03 1.42E-03 8.10E-04 5.00E-03 2.86E-03 5.32E+01 8.11E+00
Acetone 67-64-1 9.35E+00 9.35E+00 9.35E+00 8.19E-01 9.35E+00 4.00E+00 4.56E+01 2.60E+05 Not ApplicableAcetone 67 64 1 9.35E 00 9.35E 00 9.35E 00 8.19E 01 9.35E 00 4.00E 00 4.56E 01 2.60E 05 Not Applicable
cis-1,2-Dichloroethene 156-59-2 6.01E-02 6.01E-02 6.01E-02 2.06E-02 6.01E-02 7.00E-02 2.04E-01 4.09E+03 Not Applicable
Cyclohexane 110-82-7 1.15E+01 1.15E+01 1.15E+01 3.29E-03 1.15E+01 5.00E-03 1.75E+01 1.16E+04 Not Applicable
Ethylbenzene 100-41-4 7.85E-01 7.85E-01 7.85E-01 7.85E-01 3.26E-02 7.00E-01 2.91E-02 1.05E+04 1.22E+02
Isopropylbenzene 98-82-8 1.72E+00 1.72E+00 1.72E+00 8.19E-03 1.72E+00 5.00E-03 1.05E+00 4.79E+03 Not Applicable
Methylene Chloride 75-09-2 1.16E-01 1.16E-01 1.16E-01 1.28E-03 1.16E-01 5.00E-03 4.54E-01 1.61E+03 6.62E+03
Tetrachloroethene 127-18-4 4.46E-02 4.46E-02 4.46E-02 2.27E-03 4.46E-02 5.00E-03 9.81E-02 1.52E+02 4.09E+02
Toluene 108-88-3 3.63E+00 3.63E+00 3.63E+00 6.92E-01 3.63E+00 1.00E+00 5.24E+00 3.28E+04 Not Applicable
Trichloroethene 79-01-6 1.87E-03 1.87E-03 1.87E-03 1.79E-03 1.87E-03 5.00E-03 5.24E-03 7.06E+00 2.38E+01
Xylenes (Total) 1330-20-7 9.85E+00 9.85E+00 9.85E+00 9.85E+00 2.83E-01 1.00E+01 2.88E-01 1.14E+03 Not Applicable
bis(2-ethylhexyl)phthalate 117-81-7 4.89E+01 4.89E+01 4.89E+01 3.11E+01 4.89E+01 1.30E-01 2.04E-01 4.09E+04 4.09E+03

cm centimeter
mg milligrams
kg kilograms
L literL liter
s second
HSRA Hazardous Sites Response Act
RRS Risk Reduction Standard
CAS Chemical Abstract Service

Notes:

NA - Not Applicable

RAGS Risk Assessment Guidance for Superfund, Volume I--
Human Health evaluatkon Manual (Part B, Development of
Risk Based Preliminary Remediation Goals) (EPA, December
1991)

Toxicity factors and chemical-specific data was obtained from
the USEPA Regional Screening Level (RSL) Table (dated
November 2013).

2/27/2014 Page 1 of 3 \\Atlantasvr\projects\Apollo-Tech.18806\51537.Apollo-Smyrna-V\Docs\RRS

Factor Value Units Notes
Target Risk for Class A and B non-carcinogens 1.0E-05
Target Risk for Class C Carcinogens 1.0E-04
Target Hazard Index 1
Adult Body Weight 70 kg
Averaging Time (carcinogen) 70 years
Averaging Time (non-carcinogens) 25 years
Exposure Duration 25 years
Exposure Frequency 250 days/year
Daily Water Ingestion Rate 1 L/day
Soil Ingestion Rate 50 mg/day m3 cubic meters
Daily Inhalation Rate 20 m3/day kg Kilogram
Water to Air Volatilization Factor 0.5 L/m3 mg milligrams

L Liter
Notes:
Unless otherwise noted, values are taken from the Hazardous Sites Response Act Rules, Appendix III, Table 3.
1. Value calculated with subtracting ratio of Dry Soil Bulk Density to Density of Solid Soils from 1.
2. Value obtained by subtracting the water filled porosity value from the total porosity value.

Parameters, Definitions, and Standard Assumptions Used in Type 4 Risk Reduction Calculations for Groundwater

2/27/2014 Page 1 of 1 \\Atlantasvr\projects\Apollo-Tech.18806\51537.Apollo-Smyrna-V\Docs\RRS

	Tables.pdf
	VRPTable1
	VRPTable2
	VRPTable3
	VRPTable4

	Appendix B - Legal Description and Plat.pdf
	Pages from Smyrna VIRP Application – 1
	Pages from Smyrna VIRP Application – 2

	Appendix C - RRS Calculations and Associated Data.pdf
	Smyrna HSRA Type 1 RRS Calculations for Soil
	Smyrna HSRA Type 1 RRS Calculations for Soil-1
	Smyrna HSRA Type 3 RRS Calculations for Soil
	Smyrna HSRA Type 3 RRS Calculations for Soil-1
	Smyrna HSRA Type 4 RRS Calculations for Soil
	Smyrna HSRA Type 4 RRS Calculations for Soil-1
	Smyrna HSRA Type 4 RRS Calculations for Groundwater
	Smyrna HSRA Type 4 RRS Calculations for Groundwater-1

	Figures.pdf
	Figure1--Site_Location_Map
	Figure 2--Site Plan_rev2
	Figure3_SoilAnalyticalResults_rev
	Figure4_Former_Truck_Unloading_Area
	Figure5_Former_Container_Storage_Area
	Figure6_Closed_Batch_Room
	Figure7--Total VOCs_rev
	Figure8_Locations_of_Cross_Sections_rev2
	Figure9_Cross_Section_A_rev2
	Figure10_Cross_Section_B_rev
	Figure11--Potentiometric Surface_rev
	Figure12--Investigation_rev2
	Figures.pdf
	Figure1--Site_Location_Map
	Figure2--Site Plan_rev
	Figure3_SoilAnalyticalResults
	Figure7--Total VOCs
	Figure8_Locations_of_Cross_Sections_rev
	Figure9_Cross_Section_A_rev
	Figure10_Cross_Section_B_rev
	Figure11--Potentiometric Surface
	Figure12--Investigation_rev

